

Lessons from Phobos

Wit Busza
on behalf of the
 Collaboration

PHOBOS Collaboration

B.Alver, B.B.Back, M.D.Baker, M.Ballintijn, D.S.Barton, S.Basilev, R.Baum, B.Becker, R.R.Betts, A.A.Bickley, A.Białas, R.Bindel, W.Bogucki, A.Budzanowski, W.Busza*, A.Carroll, M.Ceglia, Z.Chai, Y.-H.Chang, A.E.Chen, V.Chetluru, T.Coghen, C.Conner, W.Czyż, B.Dąbrowski, M.P.Decowski, M.Despet, P.Fita, J.Fitch, M.Friedl, K.Gałuszka, R.Ganz, E.García, T.Gburek, N.George, J.Godlewski, C.Gomes, E.Griesmayer, K.Gulbrandsen, S.Gushue, J.Halik, C.Halliwell, J.Hambleton, P.Haridas, I.Harnarine, A.S.Harrington, M.Hauer, A.Hayes, G.A.Heintzelman, C.Henderson, D.J.Hofman, R.S.Hollis, R.Hołyński, B.Holzman, A.Iordanova, E.Johnson, J.L.Kane, J.Katzy, N.Khan, W.Kita, J.Kotuła, H.Kraner, W.Kucewicz, P.Kulinich, C.M.Kuo, C.Law, J.W.Lee, M.Lemler, W.Li, J.Ligocki, W.T.Lin, C.Loizides, S.Manly, D.McLeod, J.Michałowski, A.Mignerey, M.Neal, R.Nouicer, A.Olszewski, R.Pak, I.C.Park, M.Patel, H.Pernegger, M.Plesko, C.Reed, L.P.Remsberg, M.Reuter, E.Richardson, C.Roland, G.Roland, D.Ross, L.Rosenberg, J.Ryan, J.Sagerer, A.Sanzgiri, P.Sarin, P.Sawicki, J.Scaduto, H.Seals, I.Sedykh, J.Shea, J.Sinacore, W.Skulski, C.E.Smith, M.A.Stankiewicz, S.G.Steadman, P.Steinberg, G.S.F.Stephans, A.Strączek, M.Stodulski, M.Stręk, Z.Stopa, A.Sukhanov, K.Surowiecka, A.Szostak, J.-L.Tang, R.Teng, M.B.Tonjes, A.Trzupek, C.Vale, G.J.van Nieuwenhuizen, S.S.Vauryнович, R.Verdier, G.I.Veres, B.Wadsworth, P.Walters, E.Wenger, F.L.H.Wolfs, B.Wosiek, K.Woźniak, A.H.Wuosmaa, S.Wyngaardt, B.Wysłouch, K.Zalewski, J.Zhang, P.Żychowski

ARGONNE NATIONAL LABORATORY BROOKHAVEN NATIONAL LABORATORY
INSTITUTE OF NUCLEAR PHYSICS PAN, KRAKOW MASSACHUSETTS INSTITUTE OF TECHNOLOGY
NATIONAL CENTRAL UNIVERSITY, TAIWAN UNIVERSITY OF ILLINOIS AT CHICAGO
UNIVERSITY OF MARYLAND UNIVERSITY OF ROCHESTER

*spokesperson

Large acceptance for N_{ch}
 $-5.4 < \eta < 5.4$ ($0.5^\circ < \theta < 179.5^\circ$), $0 < \phi < 2\pi$

Unique low- p_T measurements

Lesson #1

At RHIC there is no anomalous production
of low p_T particles

- Sensitivity to phenomena coherent over large distances (eg DCC's) a design feature of PHOBOS

Energy and centrality dependence of low- p_T spectra

No anomalous low p_T enhancement

Lesson #2

Although at RHIC at mid-rapidity a zero net baryon density is not reached, the ratio of particles to antiparticles is already independent of the colliding systems

- Why does more material not lead to stronger stopping?

Centrality dependence of particle ratios near mid rapidity

Phys. Rev. C 77, 061901(R) (2008)
Phys. Rev. C 71, 021901(R) (2005)

Lesson #3

Energy and system dependences factorize

- i.e. the energy dependence of the global features of the data is independent of the colliding systems
- the system dependence of the global features is independent of the energy
- energy/system “factorization” is not expected
 - ratio of hard to soft collisions increases with energy

Factorization of energy and system dependence of total charged particle production

Data: arXiv:0709.4008 (nucl-ex)

Factorization of energy and system dependence of mid rapidity particle density

Nucl.Phys. A715, 65 (2003)

PRL 91, 052303 (2003)

Data: PHOBOS, PRL 97, 012301 (2006);
PRC70, 021902(R) (2004);
PRC65, 061901(R) (2002)
fit: B.Back, Big Sky (2007)

Factorization of energy and system dependence of particles produced in the fragmentation region of one nucleus

Phys. Rev. C 74, 021901(R) (2006)

arXiv:0709.4008 [nucl-ex]

Factorization of energy and system dependence near mid rapidity for particles produced with different P_T

Ratio of charged hadron yields comparing 200 GeV to 62 GeV

Au+Au: PHOBOS, PRL 94, 082304 (2005)

Lesson #4

Total particle production in e^+e^- , pp, pA
and AA insensitive to colliding systems

- In our current understanding of AA collisions the intermediate state is very different for high and low energy collisions
- Similarly for e^+e^- , pp and AA collisions
- What is the mechanism that makes the total particle production insensitive to the intermediate state?

Similarity of total particle production in e^+e^- , pp, πA , KA, pA and AA collisions

* See poster of J.Sagerer

QM2009

Wit Busza

**10-200 GeV energy range
2-350 N_{part} range**

PHOBOS: Nucl. Phys. A 757 28 (2005)

E178: PRL34(1975)836

WB Acta. Phys.Pol.B35(2004)2873

PHOBOS

14

Similarity of e^+e^- , pp and AA pseudorapidity distributions

Phys. Rev. C74, 021902(R) (2006)

Lesson #5

The production process shows signs of significant saturation during the early stages of the collision

- Direct manifestation of saturation of particle production comes from extended longitudinal scaling
- Indirect evidence comes from the low value of the number of particles produced

Direct manifestation of the saturation of particle production

PRL94, 122303(2005)

QM2009

"Beam" "Target"

Wit Busza

17

Indirect evidence of saturation

Nucl. Phys. A747(2003)28

Lesson #6

There is clear evidence of a non-trivial correlation between particles separated by large rapidities

- Particles with different rapidities are produced at different space-time
- Correlations must be produced at early times

* See G. Stephans' talk on correlation studies in PHOBOS

PHOBOS ridge studies
(triggered 2-particle correlations)

Lesson #7

In RHIC collisions the final state decays into clusters which break up into an unexpectedly large number of particles, covering a broad range of rapidities and azimuthal angles. Furthermore the number of correlated particles is N_{part} dependent

- Up to 8 correlated particles
- Mass of decaying system must be many GeV
- String origin?

PHOBOS studies of inclusive two-particle correlations

Wit Busza

Lesson #8

The final distributions of particles often reflect the “geometry” of the colliding systems at the instant of collision, rather than the size of the system

- Event by event shape is important
- Why does cluster size depend on shape rather than on volume?

Event-by-Event geometry dependence of V_2

Phys. Rev. Lett. 98, 242302 (2007)

Geometry dependence of cluster size

arXiv: 0804.2471

The PHOBOS data can be extrapolated to LHC energies

- Will the features so prominent at the AGS, SPS and RHIC continue to be prominent at LHC?
- If so, what will that imply?

Extrapolation of PHOBOS data to LHC energies

Total charged multiplicity in central ($N_{\text{part}} = 386$) PbPb collisions at $\sqrt{s} = 5.5\text{TeV} = 15000 \pm 1000$

Mid-rapidity $dN/d\eta$ in central ($N_{\text{part}} = 386$) PbPb collisions at $\sqrt{s} = 5.5\text{TeV} = 1200 \pm 100$

Total charged multiplicity in inelastic pp collisions at $\sqrt{s} = 14\text{TeV}$ (10 TeV) = 60 ± 10 (56 ± 9)

AuAu Data from PHOBOS, Nucl. Phys. A757 (2005) 28

Extrapolation: WB J. Phys. G35, 044040 (2008).

Summary

In addition to significant contributions to the discoveries and evolution of the current picture of RHIC physics

- PHOBOS data has revealed some intriguing features.
- The significance of these features is still not well understood
- It will be interesting and instructive to see if the features seen in PHOBOS data at RHIC will continue to be prominent at LHC.

Backup slides

Integrated Ridge Yield: $|\Delta\eta| < 1$ vs $-4 < \Delta\eta < -2$

Project 2D correlation onto $\Delta\phi$ axis. Subtract out the Pythia peaks and then plot versus centrality for short- and long-range

Integrated Ridge Yield: $|\Delta\eta| < 1$ vs $-4 < \Delta\eta < -2$

Integrated Ridge Yield: $|\Delta\eta| < 1$ vs $-4 < \Delta\eta < -2$

NEAR side	○ short-range minus PYTHIA
AWAY side	● long-range (PYTHIA≈0)
	□ short-range, long-range both minus PYTHIA

Inclusive 2-Particle Correlations

Phys. Rev. C75(2007)054913

PHOBOS

arXiv: 0812.1172

Project onto $\Delta\eta$ axis
and fit with a simple
parameterization of a
cluster model

PHOBOS